


Database Design

8-4

Drawing Conventions for Readability


Objectives

This lesson covers the following objectives:

- Apply the Oracle drawing conventions to a data model diagram
- Identify high volume entities in a data model diagram and explain their significance to the business
- Redraw a given data model diagram to increase clarity and readability
- Recognize the usefulness of dividing a complex ERD into a number of functional sub-diagrams


Purpose

- What if all shoemakers made up their own sizes?
- What if every architect used a different system to draw plans for a building?
- Following the same conventions makes it easier to work as part of a team.


- The bigger and more complicated an ERD gets, the more challenging it becomes to lay out the pieces in a clear and readable format.
- There are two drawing conventions that are widely in use:
 - one that places high volume entities towards the top left of the page, and one that places high volume entities towards the bottom right of the page.
- It is not important which convention you follow, but chose one and try to use it consistently.
- A High-volume entity is an entity that will have a large number of instances.


 High volume entities are often the "central" or more important entities in an ERD.

 They will have the highest number of relationships to other entities, and most of the business functions will affect the data stored in these entities.


 When high volume entities are on the upper left portion of the ERD, the crows feet will tend to point south and east.


 When high volume entities are on the lower right portion of the ERD, the crows feet will tend to point north and west.


Clarity is Key

- Use conventions sensibly.
- The major goal of creating the diagram is to give a representation of the model that can be used for communication purposes.
- This means that you must never let a convention interfere with readability and clarity.
- Often you will have a mix of conventions, depending on the amount of space you have and your own preference.
- Clarity and readability are the main criteria.


Clarity is Key

- For clarity and readability in an ERD:
- Avoid crossing relationship lines
- Avoid entities that overlap
- Avoid relationship lines that cross entities
- Use plenty of "white space"
- Split larger ERDs into smaller sub-diagrams if required

Space is Needed


 Readability takes space and is subject to taste. The use of white space helps clarify an ERD.


Use Sub-Diagrams


 When you have a very large diagram, it may also help to break it up into smaller diagrams of functionally related entities.


Use Sub-Diagrams

- You could use the smaller sub-diagrams when presenting to different groups within the customer's company.
- It is still important to have a big diagram that shows the whole picture (even if it has to be printed on a plotter or taped together from smaller pieces of paper).
- There may be relationships between entities in different sub-models, and these must be represented somewhere.


Terminology

Key terms used in this lesson included:

- High volume entity
- White space


Summary

In this lesson, you should have learned how to:

- Apply the Oracle drawing conventions to a data model diagram
- Identify high volume entities in a data model diagram and explain their significance to the business
- Redraw a given data model diagram to increase clarity and readability
- Recognize the usefulness of dividing a complex ERD into a number of functional sub-diagrams


